

Current & Future Exascale MD Challenges from the GROMACS perspective


Erik Lindahl


Our Interests, Trials, Errors & Occasional Successes in Computation

MD Simulation Challenges

Simulations

Extreme detail

Sampling issues?

Parameter quality?

Chemistry 10°s 10

Where we are


Experiments

Efficient averaging


Less detail

Where we need to be Biology


Where we want to be


 10^3 s


GROMACS 3: 2ns/day

...on a single dual dual-core Opteron!

It is easier to get a simple problem/algorithm to scale!

i.e., you see much better relative scaling before introducing any optimization

Even with amazing network we hit a limit at ~200 atoms/core

100 atoms/core is certainly within reach, maybe 10, not 1

We need faster nodes, not just more nodes at lower clock


Programming model

Domain decomposition dynamic load balancing


1 MPI rank 1 MPI rank OpenMP N OpenMP threads threads Load balancing 1 GPU 1 GPU context context

GPU


CPU

Simplified execution path


From neighborlists to pairs of proximity cells

Organize
as tiles with
all-vs-all
interactions:


Tiling circles is difficult!


- You need a lot of cubes to cover a sphere
- All interactions beyond cutoff need to be zero

The art of calculating zeros


CUDA non-bonded force kernel weak scaling

PME, cutoff=1.0 nm


PME weak scaling

Xeon X5650 3T + C2075 / process


System size/GPU (1000s of atoms)

Example performance: 24,000 atom protein (ns/day)


Current performance (Still 24k atoms)

Domain decomposition overhead enters from 1 to 2 GPUs

Scaling of Reaction-field & PME

1.5M atoms waterbox, RF cutoff=0.9nm, PME auto-tuned cutoff


Challenge: GROMACS has very short iteration times - hard requirements on latency/bandwidth

http://www.cse.scitech.ac.uk/cbg/benchmarks/Report_II.pdf

CUDA non-bonded force kernel weak scaling


We're essentially hitting the hard scaling limit. Communication/calculation must overlap to proceed

Prioritize calculations on remote data when available


At least low/high priority; more levels could be used for background tasks like compression of output data

Future directions

- Move PME to GPU if necessary
- Communicate asynchronously from GPU/CPU with other nodes if necessary
- But we want to keep the CPU for complex stuff!
- We don't need a Xeon, but if you go ARM we need
 - Tight coupling (on die)
 - High-end future 64bit ARM
 - Flexible memory handling
 - Fine-grained thread control

XKE

These will soon be small computers

~2024: 1B 'cores'

2022: ~300M cores

2020: ~100M cores

2018: ~30M cores


2016: ~10M cores


2014: ~3M cores

2012: ~1M cores


2010: ~300,000 cores


How will YOU use a billion cores?

Scaling as an Obsession?


Gromacs has scaled to 150k cores on Jaguar @ ORNL

Only gigantic systems scale - limited number of applications

1M-100M atoms


But: Small systems won't scale to large numbers of cores!


How shall we break this impasse?

A New Open Source Marriage: The Copernicus Project


Copernicus


A different approach

- Each project is really a simulation ensemble
- As a user, I don't run a single trajectory, but e.g.
 - A markov state model of dynamics
 - A free energy calculation for 1,000 compounds

Markov State Models


Start many simulations
Cluster conformations
Identify macrostates
Calculate transition
rates between them
Restart from states with
least sampling

Ensemble simulation is not an approximation - chemistry is ALL about ensembles!


Monitor convergence of eigenvalues of transition matrix

Copernicus in action


We can predict the structure

Convergence of transition state matrix after ~72h

Sort of a vision...

- Multithreading & multigrid to get lattice-based algorithms to scale efficiently
- Individual simulation parts scaling to >10,000 cores even for small systems
 - (Large systems will scale to anything)
- Ensembles of ~1000 active simulations that exchange MSM data as a single job
- While we hope for more general stream processors than GPUs, this is not the bottleneck

Acknowledgments

- GROMACS: Berk Hess, David van der Spoel, Per Larsson
- Gromacs-GPU: Szilard Pall, Berk Hess, Rossen Apostolov
- Multi-Threaded PME: Roland Shultz, Berk Hess
- Copernicus: Sander Pronk, Iman Pouya, Peter Kasson, Vijay Pande
- Nvidia: Mark Berger, Scott LeGrand, Duncan Poole, Andrew Walsh

NIDIA.

